California Low Emissions and Reactivity (CLEAR) Regulation For Aerosol Coating Products Meeting of the Reactivity Scientific Advisory Committee August 26, 1998 Riverside, California **California Environmental Protection Agency** **Air Resources Board** ### Agenda - RSAC Meeting on February 24 - Legal Requirements - Proposed Regulatory Language - Program Elements - Updated Table of MIRs - *Schedule ### Legal Requirements - Statutory Requirement for review - Public Process for review ### Public Process to Adopt Regulations - *Staff Report and proposed Regulation released 45 days prior to October Board Hearing - Public review during this time ### Proposed CLEAR Regulation For Aerosol Coating Products Sections 94530 - 94539 - Voluntary Alternative to the Existing Aerosol Coating Regulation - Reactivity Based VOC Limits - * Requirements Parallel Current Regulation ### Section 94531 - Definitions - VOC definition in Aerosol Coating Regulation does not apply - Proposing 15 New Additional Definitions - Reactivity Related Terms ## Section 94532 - CLEAR Limits - * Table of Limits - Two Methods - Percent Reduction - Complying Products ### Proposed Percent Reduction Method to Set Limits - Equivalence to "Percent Reduction" - Aerosol Coating Product - Current Sales-Weighted Average VOC content is 60% by weight. - Proposed Limit is 45% by weight. - Thus, a 25% mass reduction in VOC content. ### Percent Reduction Method #### **Steps** #### **Example** - (1) Determine % reduction to → Reduce emissions by 25% the proposed VOC limit - (2) Calculate SWA-MIR for $an \rightarrow MIR_{cat} = 1.86$ (g O₃/ g product) Aerosol Coatings Category - (3) Apply % reduction to MIR \rightarrow Reduce MIR by 25% of category = $(1 0.25) \times 1.86 = 1.40 \text{ (g O}_3/\text{ g product)}$ - (4) Result = wtd-MIR Limit for = 1.40 (g O₃/ g product) category ### Complying Market Share Method Determine the sales-weighted MIR of the complying products for the category: - = Σ (wtd-MIR for each complying product x sales)/ Σ sales - = SWA-MIR of complying products - = CLEAR Limit ### Composite Paint Formula and Calculation of Weighted Reactivity | | Weight
Percent | | Weighted
Reactivity | |-----------|-------------------|------|------------------------| | Contents | | MIR | | | acetone | 35% | 0.48 | 0.17 | | toluene | 13% | 4.19 | 0.54 | | propane | 12% | 0.64 | 0.08 | | xylene | 8% | 7.77 | 0.62 | | isobutane | 12% | 1.56 | 0.19 | | solids | 20% | 0 | 0.00 | | Total | 100% | | 1.60 | $\overline{\text{Product MIR}_{\text{abs}}} = 1.60 \text{ g O}_3/\text{g product}$ ### Section 94533 - Assignment of Maximum Incremental Reactivity (MIR) Values - MIR value of Zero is assigned to: - Non-Carbon Containing Ingredients - CO₂, Carbonic Acid, Metallic Carbides or Carbonates, Ammonium Carbonate - Coating Solids - All other VOCs assigned a MIR value ## Establishing Uncertainty Factors for MIRs - Need factors reflecting uncertainty associated with MIRs of individual compounds - Dr. Carter's uncertainty rankings as basis - Proposals - Uncertainty Bins - Use of Upper-Limit MIRs ### Uncertainty Factor Approach **Carter Uncertainty Ranking** **Uncertainty Factor** | 1 - 5, 9* | 1.0 | |---------------|-----| | 6 - 8, 10, 11 | 2.0 | * Ranking of "9" infers that the current mechanism is expected to (or has been found to) over-predict reactivity. ### Upper Limit Methodology - Methodology developed by Dr. Carter of University of California at Riverside - Published methodology based on interpretations from practical, experimental evidence - Discussed at February meeting Upper-Limit MIR = Kinetic Reactivity x Mechanistic Reactivity, where ULMIR is in units of g O_3 formed / g VOC emitted, Kinetic Reactivity is fraction of VOC reacting (unitless), and Mechanistic Reactivity is g O_3 formed / g VOC reacting. ### Upper Limit MIR Proposal - Propose to use methodology if no MIR value on Dr. Carter's list - Reflects new chemical mechanism - Affects less than one percent-by-weight of reported aerosol coating VOCs ## Assigning MIRs to Hydrocarbon Solvents - Used in aerosol coatings - Solvents with constituents of normal, branched and cyclic alkanes, and aromatic compounds - Goal is to identify classes or 'bins' and assign MIR value to each bin ## Categorizing Hydrocarbon Solvents - Binning criteria: - Boiling range - Aromatic content - Alkane content - Statutory Requirement - Voluntary Alternative to mass-based Regulation - Equivalent O₃ Reductions # Proposed CLEAR Regulation Uses the MIR Scale - Proposed regulation based on Dr. Carter's August 6, 1998, updated Table of MIRs - Industry comments on list - Review process ### Aerosol Coatings Schedule • September 4, 1998 Release Staff Report for Proposed Regulation October 22, 1998 **Board Hearing**